Graphics Commands CP PLOT # CP PLOT #### **PURPOSE** Generates a subsample C_p versus subsample index plot. ## **DESCRIPTION** The subsample C_p index is the C_p index of the data in the subsample. The C_p plot is used to answer the question: "Does the subsample C_p index change over different subsamples?" The plot consists of: ``` Vertical axis = subsample Cp index; Horizontal axis = subsample index. ``` In addition, a horizontal line is drawn representing the full sample C_p value. As usual, the appearance of the 2 traces is controlled by the first 2 settings of the LINES, CHARACTERS, SPIKES, BARS, and similar attributes. #### **SYNTAX** ``` CP PLOT <y> <x> ``` <SUBSET/EXCEPT/FOR qualification> where <y> is the response (= dependent) variable; <x> is the subsample identifier variable (this variable appears on the horizontal axis); and where the <SUBSET/EXCEPT/FOR qualification> is optional. #### **EXAMPLES** ``` CP PLOT Y X CP PLOT Y X1 SUBSET X1 > 2 ``` ## NOTE 1 The process capability index measures the performance (i.e., the capability) of an industrial process and is defined as follows: ``` CP = (USL - LSL)/(6S) ``` where S is the sample standard deviation and where USL and LSL are user specified upper and lower specification limits. The specification limits define the range within which a product is considered acceptable (values outside this range indicate that a product is defective). Values less than 1 indicate that there are still some defectives. A value of 6S yields a range of plus or minus 3 standard deviations. For example, if the specification limits are symmetric about the mean and the calculated CP is exactly 1, this means that the specification limits fall at plus and minus 3 standard deviations from the mean (and almost all the data will fall within these limits). Values greater than 1 indicate the specification limits are even greater than 3 standard deviations from the mean while values less than 1 indicate specification limits are less than 3 standard deviations from the mean. #### NOTE 2 Recall that Chebychev's thereom states that at least 75% of the variables data must fall within plus or minus 2 standard deviations of the mean and that at least 88% must fall within plus or minus 3 standard deviations. This is for any distribution. For a normal distribution, these numbers are 95.4% and 99.7% respectively. # NOTE 3 The upper and lower specification limits must be specified by the user as follows: ``` LET LSL = <value> LET USL = <value> ``` ### NOTE 4 If your specification limits are not symmetric about the mean, the C_{pk} statistic may be a better choice than the C_{p} statistic. It is an alternate calculation of CP that adjusts for possibly non-symmetric specification limits. # **DEFAULT** None ### **SYNONYMS** None #### **RELATED COMMANDS** CHARACTERS = Sets the type for plot characters. LINES = Sets the type for plot lines. CP PLOT Graphics Commands $\begin{array}{lll} \text{CAPABILITY ANALYSIS} & = & \text{Generate a capability analysis.} \\ \text{CP} & = & \text{Compute the CP statistic.} \\ \text{CPK PLOT} & = & \text{Generates a C_{pk} plot.} \\ \end{array}$ EXPECTED LOSS PLOT = Generates an expected loss plot. PERCENT DEFECTIVE PLOT = Generates a percent defective plot. BOX PLOT = Generates a box plot. CONTROL CHART = Generate various types of control charts. PLOT = Generates a data or function plot. ## **APPLICATIONS** Quality Control ## **IMPLEMENTATION DATE** 93/10 # **PROGRAM** SKIP 25 READ GEAR.DAT DIAMETER BATCH TITLE CASE ASIS LABEL CASE ASIS TITLE Gear Diameter Analysis Y1LABEL CP; X1LABEL Batch LEGEND 1 Process Capability LEGEND 2 CP Plot XTIC OFFSET 0.5 0.5 CHARACTER X BLANK LINE BLANK SOLID LET LSL = 0.98 LET USL = 1.02 CP PLOT Diameter Batch